From Cosmic Birth to Living Earth A Vision for Space Astronomy Beyond the 2020s A Study Commissioned by the Associated Universities for Research in Astronomy The "Beyond JWST" Committee Co-Chairs: Sara Seager (MIT) Julianne Dalcanton (Washington) **Presenter: Jason Tumlinson (STScI)** ### Motivations #### Co-Chairs: Julianne Dalcanton (Washington) Sara Seager (MIT) Develop a shared vision for UVOIR astronomy in the 2020s and after... ... based on PAG-led common ground between "exoplanet" and "cosmic origins" communities... ... and a conviction that large scale requirements for transformative science in both areas are compatible. Suzanne Aigrain Steve Battel Niel Brandt Charlie Conroy Lee Feinberg Suvi Gezari Olivier Guyon Walt Harris Chris Hirata John Mather Marc Postman David Redding David Schiminovich Phil Stahl Jason Tumlinson Heidi Hammel (AURA ex officio) "Can we find another planet like Earth orbiting a nearby star? To find such a planet would complete the revolution, started by Copernicus nearly 500 years ago, that displaced the Earth as the center of the universe... The observational challenge is great but armed with new technologies... astronomers are poised to rise to it." - New Worlds, New Horizons (Astro 2010) 21st century astronomers are uniquely positioned to "study the evolution of the Universe in order to relate causally the physical conditions during the Big Bang to the development of RNA and DNA." - Riccardo Giacconi The frontier for UVOIR astronomy is to tell the full story of how the Universe gets from Cosmic Birth to Living Earth. ### The path has been laid for discovering Earth 2.0... What is the next logical step? ### The "High Definition Space Telescope" (HDST) - A space-based observatory at the Earth-Sun L2 point. - Goal is for a 10-12 meter aperture diameter - Motivated by exoplanet yield, high-res images of galaxies, cosmic gas flows, and stellar populations in diverse environments. - A segmented, deployable mirror - Diffraction-limited performance at visible wavelengths - Full complement of coronagraphic, imaging, and spectroscopic instruments. - UV to near-IR wavelengths (non-cryogenic optics) - Serviceability is a goal but not a requirement. ### The Ulimate Goal: Another "Living Earth" Schoolchildren on Earth already learn that there are worlds orbiting other stars. We aim for future generations to know, with the same certainty, that there is life on some of those worlds. We are the first generation that can meet this lofty and ambitious goal, because we have the capability to identify Earths and search for signs of life there. ### How Many Planets Must We Search? Earth-like planets in their HZ may have diverse atmospheric properties owing to differences in mass, solar irradiation, and complex history. We want to maximize our chances of detecting these biosignature gases on Earth-like planets. If biomarkers can be found on 10% of Earth-like planets, and we want to reduce the chance of randomly missing it to <1%, 50 planets must be observed. With N = 10, it must occur at 37% probability to have <1% chance of missing it. Searching hundreds of stars also insures against η_{Earth} on low side of present estimates. To find signs of life, even if it is uncommon on Earthlike worlds, we must search dozens of Earth-like planets orbiting in their habitable zones. ### How Many Planets Can We Search? The Yield - Only direct imaging can reach rocky planets around hundreds of Sun-like stars for atmospheric characterization: Venus and Earth are distinguishable only by direct imaging and transits (which have low probability). - Exoplanet direct imaging is more challenging than faint object photometry and spectroscopy due to planet-star contrast, angular resoultion, and the planetstar projected separation. - Need to be able to parameterize yield as a function of aperture and uncertain astrophysical parameters (particularly η_{Earth} and exozodi brightness). - "Altruistic Yield Optimization" simulations assume: 10^{-10} contrast, $3\lambda/D$ inner working angle, R=0.66-1.5 R_{\oplus}, I year of total integration time (no overheads), and revisits for strong candidates (for details see Stark et al. arXiv:1409.1528) ### How Many Planets Can We Search? The Yield Obscurational and photometric "completeness" drive the scaling of exoplanet yield to telescope aperture diameter $\propto D^{1.9}$ (versus idealized volume-limited surveys which scale as D³). Yield is most sensitive to telescope diameter, then coronagraph inner working angle, followed by coronagraph contrast, and finally coronagraph contrast noise floor. There is a surprisingly weak dependence of exoEarth candidate yield on exozodi level. Yield scales linearly with η_{Earth} . A 12-meter telescope can reach 20-70 Earth-like planets: this is enough to detect or significantly constrain the incidence of biomarker molecules. ### Good Statistics Yield the Answer to: Are We Alone? While we can already estimate the probability of Earth-like worlds orbiting other stars, we do not know how often life occurs on those planets. This is what we are trying to determine! The incidence of life and its biomarker molecules may be small: 10% or even 1% on otherwise Earth-like planets in their HZ. If so, a small sample of planets (~10 or less) is very likely to fail to answer our most important question. Only by surveying dozens of worlds do we make the chance of detecting life's signature a good one, even if it is uncommon. An HDST-like telescope will be able to detect <u>dozens</u> of Earth-like planets orbiting in their habitable zones and <u>systematically search</u> for biosignature gases to address "Are We Alone?" with a robust statistical sample. ### From Cosmic Birth to Living Earths As astonishing as it might be to find life on other worlds, we already know that, alien is it might be, the story of all life in the cosmos arises from galaxies, stars, and planets formed from heavy elements made in stars. Let's look at five problems where HDST is <u>uniquely suited</u> to rewrite important chapters in the story of Cosmic Birth. ### From Cosmic Birth to Living Earths As astonishing as it might be to find life on other worlds, we already know that, alien is it might be, the story of all life in the cosmos arises from galaxies, stars, and planets formed from heavy elements made in stars. Let's look at five problems where HDST is <u>uniquely suited</u> to rewrite important chapters in the story of Cosmic Birth. ### HDST: Breaking Resolution Barriers 24x pixel density UltraHD 3820x2160 24x image sharpness Epoch z = 1 - 4 Resolution 30-100 pc With <u>unique 100 parsec resolution</u> in the optical at all redshifts, HDST can resolve ALL the building blocks of galaxies: individual star forming regions and dwarf satellites, including progenitors of the present-day dwarf spheroidals. HDST's unique spatial resolution and depth will reveal the full formation history of galaxies like the Milky Way. Epoch z = 1 - 4 Resolution 30-100 pc With <u>unique 100 parsec resolution</u> in the optical at all redshifts, HDST can resolve ALL the building blocks of galaxies: individual star forming regions and dwarf satellites, including progenitors of the present-day dwarf spheroidals. HDST's unique spatial resolution and depth will reveal the full formation history of galaxies like the Milky Way. Epoch z = 1 - 4 Resolution 30-100 pc With <u>unique 100 parsec resolution</u> in the optical at all redshifts, HDST can resolve ALL the building blocks of galaxies: individual star forming regions and dwarf satellites, including progenitors of the present-day dwarf spheroidals. HDST's unique spatial resolution and depth will reveal the full formation history of galaxies like the Milky Way. Epoch z = 1 - 4 Resolution 30-100 pc With <u>unique 100 parsec resolution</u> in the optical at all redshifts, HDST can resolve ALL the building blocks of galaxies: individual star forming regions and dwarf satellites, including progenitors of the present-day dwarf spheroidals. HDST's unique spatial resolution and depth will reveal the full formation history of galaxies like the Milky Way. Epoch z = 1 - 4 Resolution 30-100 pc With <u>unique 100 parsec resolution</u> in the optical at all redshifts, HDST can resolve ALL the building blocks of galaxies: individual star forming regions and dwarf satellites, including progenitors of the present-day dwarf spheroidals. HDST's unique spatial resolution and depth will reveal the full formation history of galaxies like the Milky Way. Epoch z = 1 - 4 Resolution 30-100 pc With <u>unique 100 parsec resolution</u> in the optical at all redshifts, HDST can resolve ALL the building blocks of galaxies: individual star forming regions and dwarf satellites, including progenitors of the present-day dwarf spheroidals. HDST's unique spatial resolution and depth will reveal the full formation history of galaxies like the Milky Way. Epoch z < I Resolution 10-100 pc Epoch z < I Resolution 10-100 pc Epoch z < I Resolution 10-100 pc Using powerful and unique <u>multiobject UV</u> <u>spectroscopy</u>, HDST will be able to map the "faintest light in the Universe" emitted from gas filaments entering galaxies and energetic feedback headed back out. Epoch z < I Resolution 10-100 pc Using powerful and unique multiobject UV spectroscopy, HDST will be able to map the "faintest light in the Universe" emitted from gas filaments entering galaxies and energetic feedback headed back out. With UV multiplexing, HDST will be able to map the properties of young stellar clusters and, using them as background sources, the outflows they drive into the ISM and IGM. These problems **require** UV capability. Epoch z < I Resolution 10-100 pc Using powerful and unique <u>multiobject UV</u> <u>spectroscopy</u>, HDST will be able to map the "faintest light in the Universe" emitted from gas filaments entering galaxies and energetic feedback headed back out. With UV multiplexing, HDST will be able to map the properties of young stellar clusters and, using them as background sources, the outflows they drive into the ISM and IGM. These problems **require** UV capability. How Does the IMF Vary with Environment? How and When is the IMF Established? Volume < 100 kpc Resolution 10-100 AU M31 How Does the IMF Vary with Environment? How and When is the IMF Established? Volume < 100 kpc Resolution 10-100 AU M31 How Does the IMF Vary with Environment? How and When is the IMF Established? Volume < 100 kpc Resolution 10-100 AU HDST can determine robust star-count IMFs down to 0.1-0.2 M_☉ throughout the Local Group. including hundreds of new ultrafaint dwarf galaxies to be mapped by LSST. M31 #### How Does the IMF Vary with Environment? How and When is the IMF Established? #### Volume < 100 kpc #### Resolution 10-100 AU HDST can determine robust star-count IMFs down to 0.1-0.2 M_☉ throughout the Local Group. including hundreds of new ultrafaint dwarf galaxies to be mapped by LSST. M31 Most Sun-like stars are born in clusters that too dense for Hubble to resolve individual stars: 10-100 stars / arcsec². UV light provides a direct estimate of stellar accretion rate from the protostellar disk, but only if single stars can be resolved (>10 meter aperture for the Magellanic Clouds). Resolving individual stars allows direct measurements of the stellar IMF (e.g. holy grail) and direct UV / optical estimates of accretion rate for stars still embedded in their disks. # What Are The Building Blocks of the Solar System Made Of? Volume <50 AU Resolution 20-100 km With its unique spatial resolution and UV capability, HDST will open new avenues in Solar System research. #### What can a > 10 meter space telescope do? ``` ... resolve every galaxy in the Universe to 100 parsec or better... ... detect virtually every star-forming galaxy at the epoch when the Milky Way formed... ... observe individual supernovae at the dawn of cosmic time... ... see the nearly invisible diffuse gas feeding galaxies... ... watch the motion of virtually any star in the Local Group... ... observe objects the size of Manhattan at the orbit of Jupiter ... ``` . . . which allows us to map the galactic, stellar, and planetary environments where life forms, and follow the chemical ingredients of life itself, over the 14 billion year history of the Universe. #### Aperture Drivers #### **UV** Drivers ExoEarths Detect dozens of ExoEarths in highcontrast direct images. Obtain deep spectroscopy of the leading candidates for biomarker searches. Observe flares on exoplanet host stars to measure incident UV radiation and veto possible biomarker false postives. z = 1 - 4 Resolve ALL galaxies to 100 parsec or better, to individual SF regions. z < | Identify stellar progenitors and host environments for diverse transients, key to unraveling causes. Reach > 100s of background QSOs/AGN for outflow and IGM/CGM studies. Resolve stellar pops down to $1 M_{\odot}$ out to the nearest giant ellipticals... ... and to watch the motions of virtually ANY Milky Way star, Local Group satellites, and giant ellipticals in the Virgo cluster (~15 Mpc). Examine protoplanetary disks at ~I-3 AU resolution out to > 100 pc... ... and resolve individual stars in young clusters < 100 kpc <50 AU < 100 Mpc everywhere in the MW and Magellanic Clouds. Resolve surface and cloud features down to 50 km at outer planets and 200 km at Kuiper belt. Detect UV emission from gas accreting into and ejected from galaxies. Detect hot plasma ejected by SMBHs acting as feedback on their galaxies. Use UV MOS/IFU to dissect multiphase gas feedback flows in nearby galaxies. Measure protostellar accretion rates from UV continuum and lines out to MCs. ... and obtain disk abundances of C, N, O, Si, Fe (from UV lines) that strongly influence planet mass and composition. Detect emission from planetary coronae, satellite plasma ejecta (and geysers!) ### From Cosmic Birth to Living Earth We recommend that NASA and its international partners proceed towards constructing a general purpose, long-life, space-based observatory that is capable of finding planets showing signs of life. Such an observatory would be able to survey hundreds of planetary systems and detect dozens of Earth-like planets in the habitable zones around their stars. It would also radically advance every area of astronomy from galaxy formation to star and planet formation, and from black hole physics to solar system objects. This observatory will have unique power to transform our understanding of life and its origins in the cosmos in ways that are unreachable by a smaller telescope in space or larger ones on the ground. ### An Invitation For more details and broader discussion, please attend our splinter session: "UVOIR Space Astronomy Beyond the 2020s" Monday evening 7:30 - 9 PM in Room 6C Refreshments will be served. # END ### HDST vs. ELT comparison Next generation ELTs (20-30m) plan adaptive optics that will provide diffraction limited imaging in the near-IR. At 1.5 μm (H), a diffraction-limited 30m will reach the same spatial resolution as a space-based 10m at 0.5 μm. Sky backgrounds prevent ground-based ELTs from applying their spatial resolution at the faintest desirable limits. #### ELTs excel for: - -high res imaging on bright sources - -IR spectroscopy in atmospheric transmission windows - high resolution optical spectroscopy #### **HDST** excels for: - deep/wide imaging at all wavelengths - low-res/2D spectra at all wavelengths - astrometry, high contrast (stable PSF) - anything requiring the UV #### They complement each other for: - HDST detection in imaging, ELT spectroscopy for stars and galaxies - multiphase gas diagnostics at all z ### Image quality comparison